| ೦೦ | |----------| | America. | | 3 | | N | | (22) | | C | | 3 | 3 1 AD-E400 978 **TECHNICAL REPORT ARLCO-TR-83005** # SENSITIVITY CHARACTERIZATION OF LOW VULNERABILITY (LOVA) PROPELLANTS M. S. KIRSHENBAUM L. AVRAMI B. STRAUSS **MARCH 1983** US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND LARGE CALIBER WEAPON SYSTEMS LABORATORY DOVER, NEW JERSEY IC FILE COPY APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED. CS 02 025 003 #### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENT | TATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Technical Report ARLCD-TR-830 | 105 AD-A126 130 | | | 4. TITLE (and Subtitle) | W. J. F. J. R. C. Se | 5. TYPE OF REPORT & PERIOD COVERED | | , | | | | SENSITIVITY CHARACTERIZATION | OF LOW | | | VULNERABILITY (LOVA) PROPELLA | ANTS | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(*) | | | 7 6 1 1 1 1 1 1 1 1 1 1 | | | M.S. Kirshenbaum, L. Avrami, | b. Strauss | | | 9. PERFORMING ORGANIZATION NAME AND | ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK | | ARRADCOM, LCWSL | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Energetic Materials Div (DRDA | AR-LCE) | AMCMS Code 612603.H1800 | | Dover, NJ 07801 | | | | 11. CONTROLLING OFFICE NAME AND ADD | RESS | 12. REPORT DATE | | ARRADCOM, TSD | | March 1983 | | STINFO Div (DRDAR-TSS) | | 13. NUMBER OF PAGES | | Dover, NJ 07801 | | 49 | | 14. MONITORING AGENCY NAME & ADDRES | S(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | | Unclassified | | | | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Repo | ort) | <u> </u> | | | • | | | | | | | Approved for public release; | distribution unlimited. | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abate | act entered in Block 20, if different fro | en Report) | | | | | | | | • | | | | | | 18. SUPPLEMENTARY NOTES | | | | TO. SOFFE EMELTY AND TO SEE | | • | | | | | | | | | | | | | | 19. KEY WORDS (Continue on revotee side if n | ecessary and identify by block number | , | | l | Cellulosic binders | Thermochemical properties | | | Thermoplastic elastomer | | | Nitrate ester propellants | binders | Force impetus | | I | Polybutadienes binders | Gas volume | | | Polyurethanes binders | Covolume | | 20. ABSTRACT (Continue on reverse side II no | | | | | | ing developed to improve the | | combat survivability and effe | | | | LOVA formulation contains | approximately 75% nit: | ramine filler. This report | describes the results of a study that was conducted to determine the sensitivity properties of a number of the candidate LOVA propellants as well as seven conventional nitrate ester propellants (M30, M26, M6+2, NACO, two United Kingdom (cont) # SECURITY CLASSIFICATION OF THIS PAGE(When Date Referred # 19. KEY WORDS (CONTINUED) Differential thermal analysis (DTA) Deflogration-to-detonation transition (DDT) Thermogravimetric analysis (TGA) Vacuum thermal stability (VTS) Nitroguanidine (NQ) Hot fragment conductive ignition (HFCI) Ratio of specific heats Explosion temperature Thermal stability Impact sensitivity Autoignition temperature # 20. ABSTRACT (CONTINUED) propellants, F527/428, and NQ, and one propellant from the Federal Republic of Germany, JA-2). The laboratory sensitivity and thermal stability tests included impact sensitivity, DTA, TGA, autoignition temperature, explosion temperature, VTS, HFCI, and DDT. The data generated is being used for comparative purposes with the conventional reference propellants, and to develop criteria for evaluation in final selection of a LOVA candidate for scale-up to a Production Improvement Program. Unclassified # CONTENTS | | Page | |--|------| | Introduction | 1 | | LOVA Formulations | 1 | | Thermochemical Properties | 2 | | Sensitivity Test Program and Procedure | 3 | | Impact Sensitivity Test | 4 | | Differential Thermal Analysis/Thermogravimetric Analysis | 4 | | Autoignition Temperature | 4 | | Explosion Temperature Test | 5 | | Vacuum Thermal Stability | 5 | | Hot Fragment Conductive Ignition Test | 6 | | Deflagration-to-Detonation Transition Test | 6 | | Results and Discussion | 6 | | Impact Sensitivity | 6 | | Differential Thermal Analysis/Thermogravimetric Analysis | 7 | | Autoignition Temperature | 7 | | Explosion Temperature | 8 | | Vacuum Thermal Stability | 8 | | Hot Fragment Conductive Ignition | 8 | | Deflagration-to-Detonation Transition | 9 | | Conclusions | 10 | | References | 13 | | Distribution List . | 33 | | Acce | ssion For | 1 | | | | | |---------------|------------|---------|--|--|--|--| | NTIS | GRA&I | | | | | | | DTIC | DTIC TAB | | | | | | | Unannounced 🔲 | | | | | | | | Just. | ification_ | | | | | | | | | | | | | | | By | | | | | | | | Dist | ribution/ | | | | | | | Ava | ilability: | Jodes - | | | | | | | [Avail and | /or | | | | | | Dist | Special | j | | | | | | | į į | 1 | | | | | | 1 A | | | | | | | | A | !!! | l | | | | | # TABLES | | | Page | |----|--|------| | 1 | Composition of preliminary LOVA candidate propellants | 15 | | 2 | Composition of second stage LOVA candidate propellants | 16 | | 3 | Composition of reference conventional propellants | 17 | | 4 | Thermochemical properties | 18 | | 5 | Impact sensitivity test results | 19 | | 6 | Thermal DTA/TGA test results | 20 | | 7 | Autoignition temperature | 21 | | 8 | Explosion temperature test results | 22 | | 9 | Vacuum thermal stability test results | 23 | | 10 | Hot fragment conductive ignition test results | 24 | | 11 | Deflagration-to-detonation transition test results | 25 | # FIGURES | | | . Page | |---|--|--------| | 1 | Schematic of the hot fragment conductive ignition test apparatus | 27 | | 2 | Schematic of the deflagration-to-detonation transition test apparatus | 28 | | 3 | Picture of the assembled deflagration-to-detonation transition pipes | 29 | | 4 | Deflagration-to-detonation transition test results,
Level 1, 9 fragments or less | 30 | | 5 | Deflagration-to-detonation transition test results,
Level 2, more than 9 fragments but less than 20 fragments | 31 | | 6 | Deflagration-to-detonation transition test results,
Level 3, 20 fragments or more | 32 | #### INTRODUCTION The problem of ammunition vulnerability has been receiving increasing attention in recent years. Initiation of ammunition stores in armored vehicles is the major factor leading to the loss of weapon and crew (catastrophic kill). The conventional single-base, double-base, and triple-base propellants which contain nitrocellulose (NC), nitroglycerine (NG), and nitroguanidine (NQ) are highly vulnerable to initiation by spall or hypervelocity impact. Therefore, a joint Army and Navy program was undertaken to develop expeditiously low vulnerability (LOVA) propellants which are significantly less sensitive to initiation than the standard nitrate ester propellants. During the early stages of the development program, only the sensitivity and the ballistic properties of the propellant candidates were evaluated in order to determine whether or not further testing and development were warranted. Then, more detailed studies were conducted only on those formulations which indicated further testing was worthwhile. The formulations studied in the early stages of the program were a series of cyclotrimethylenetrinitramine (RDX) and cyclotetramethylenetetranitramine (HMX) nitramine compositions with inert binders and plasticizers. Such propellants have higher ignition thresholds and reduced burning rates at low pressures and offer significant reduction in vulnerability to ignition or initiation from the aforementioned stimuli than the conventional propellants in use today. latter stages of the program, RDX was the nitramine incorporated into the candidate formulations due to its cost effectiveness, but with the important feature of not compromising vulnerability. The two LOVA candidates chosen for the next phase of the development program, the Engineering Study, were cellulose acetate butyrate/acetyl triethyl citrate/cyclotrimethylenetrinitramine (CAB/ATEC/RDX) and The primary criteria that were used to evaluate the formulations were vulnerability, interior ballistics/combustion, processibility, surveillance characteristics, cost, and availability of raw materials. The following report describes the results of a study that was conducted to determine the relative sensitivity of a number of candidate LOVA propellants as well as seven conventional nitrate ester propellants (four U.S., two U.K., and one propellant from the Federal Republic of Germany). Thermochemical properties were included as well to show a comparison between the LOVA candidates and the conventional propellants. #### LOVA FORMULATIONS The basic LOVA formulation contains approximately 75% RDX or HMX filler, an inert or low energy binder, and an inert plasticizer; small quantities of NC were added to some of the compositions. The NC was used primarily to enhance over-all energy, increase burning rates, improve mechanical properties, and improve processibility. The earliest formulations contained RDX or HMX. The compositions are shown in table 1. The formulations tested in the latter stages of the program contained only RDX (table 2). Compositions of the conventional propellants which were used as a basis for comparison are given in table 3. However, the formulation of one of the two U.K. propellants is not shown due to its confidentiality. The binders studied in the LOVA program can be
categorized into four groups: (1) cellulose such as ethyl cellulose (EC), cellulose acetate (CA), CAB, cellulose acetate propionate (CAP), and NC; (2) thermoplastic elastomers like Hycar and Kraton. Hycars are polyethyl or polybutyl acrylate elastomers that are curable with thermoplastic properties. Kraton is a block copolymer incorporating thermoplastic (styrene) end blocks and an elastic (ethylene butylene) mid-block; (3) polybutadienes such as hydroxyterminated-polybutadiene (HTPB), and carboxyterminated-polybutadiene-acrylonitrile (CTBN); (4) polyurethanes. Acetyl triethyl citrate, triacetin (TA), and dibutylphthalate (DBP) are plasticizers which are incorporated to colloid the cellulosics. # THERMOCHEMICAL PROPERTIES The first type of performance evaluation performed on any propellant is an analysis of the thermochemical characteristics of the propellant formulation. The heats of formation and the molecular formula of the individual propellant ingredients are inputs to a thermochemical Blake code (ref 1) which calculates the equilibrium distribution of combustion products under conditions found in a gun. From this calculation, covolume (b) and the ratio of specific heats (γ) are determined for the propellant combustion product gases. This information together with the isochoric flame temperature and the gas volume (n) of the propellant (also determined by the thermochemical code) are used to calculate the impetus of the propellant using the Nobel-Abel (nonideal) equation of state as follows: $$F = I = nRT_{V} = P(V-b) = \frac{RT_{V}}{M}$$ where $$F = \text{force (Joule g}^{-1})$$ $$I = \text{impetus (Joule g}^{-1})$$ $$T_{V} = \text{isochoric flame temperature (K)}$$ $$M = \text{average molecular weight of the combustion gases (g)}$$ $$R = \text{universal gas constant (1.987 cal K}^{-1} \text{ g-mole}^{-1})$$ $$n = \text{gas volume (g-mole g}^{-1})$$ $$P = \text{pressure (MPa)}$$ $$V = \text{chamber volume (cm}^{3}\text{g}^{-1})$$ $$b = \text{covolume (cm}^{3}\text{g}^{-1})$$ The thermochemical properties of the respective propellant compositions involved in this study are shown in table 4. Included are isochoric flame temperature, force, gas volume, covolume, and ratio of specific heats. For the LOVA candidates, flame temperatures range from 2283K for Kraton/RDX to 2725K for CAB/NC/RDX relative to 2402K (NACO) to 3688K (F527/428) for the conventional propellants; force varies from 971 J/g (Kraton/RDX) to 1092 J/g (CAB/NC/RDX) versus 877 J/g (NACO) to 1217 J/g (F527/428); gas volume ranges between 0.0473 and 0.0512 moles/g versus 0.0397 to 0.0446 moles/g; covolume varies from 1.148 to 1.303 cm³/g relative to 0.996 to 1.082 cm³/g; ratio of specific heats are between 1.2657 and 1.2769 compared to 1.2221 to 1.2615. From equation 1, it should be noted that by either raising the flame temperature of the propellant or lowering the molecular weight of its combustion product gases, the impetus (force) will increase. The LOVA propellant compositions have lower flame temperatures and lower molecular weight combustion product gases than many of the conventional propellants. This "trade off" leads to the following impetus results: (1) higher than NACO and M6+2; (2) equivalent to NQ; (3) slightly lower than M3O and M26; and (4) markedly lower than JA-2 and F527/428. Furthermore, the low molecular weight gases generated in the burning of the LOVA propellant increases the ratio of specific heats and the covolume of the combustion products. The higher specific heats mean the gases cool more rapidly as they expand, thus decreasing system performance (for equal propellant impetus and maximum gun pressure) by 2 to 4 percent (ref 2). The high covolume, on the other hand, can be used to increase the ballistic efficiency of the system when it is properly coupled with the programmed burning of the propellant (ref 3). # SENSITIVITY TEST PROGRAM AND PROCEDURE The program consisted of the following sensitivity and thermal stability tests: - a. Impact sensitivity. - b. Differential thermal analysis/thermogravimetric analysis (DTA/TGA). - Autoignition temperature. - d. Explosion temperature. - e. Vacuum thermal stability (VTS). - f. Hot fragment conductive ignition (HFCI). - g. Deflagration-to-detonation transition (DDT). A description of the apparatus and test procedures are listed below. The propellant grains were ground into a powder by means of a Wiley mill only for the impact sensitivity test, DTA/TGA, autoignition temperature measurements, explosion temperature test, and the VTS test. # Impact Sensitivity Test The impact sensitivity tests were conducted to compare the relative impact initiation sensitivity of LOVA propellants to conventional propellants using a standard technique. The test was performed with the Explosives Research Laboratory (ERL), sometimes called the Naval Ordnance Laboratory (NOL), Type 12 impact tester. The apparatus uses a 2.5 kg steel drop weight with a 30 mg sample resting on sandpaper between two steel anvils. A detailed description of the apparatus is contained in reference 4. The drop height corresponding to the 50% probability of initiation was used as a measure of impact sensitivity. The 50% initiation point was determined by means of the Bruceton up-and-down method (ref 5). The amount of the test sample burned during a run varied from a low level, as evidenced by a very slight sound or a slight burn mark, to complete burning or detonation. The criterion for initiation in this study was any evidence of burning or detonation observed during impact or in the post-test examination of the sample. Differential Thermal Analysis/Thermogravimetric Analysis Simultaneous DTA/TGA (weight change measurements) were conducted as a function of temperature with a Mettler TA-2 thermoanalyzer. The samples, approximately 8 to 10 mg, were heated in platinum containers from ambient temperature through decomposition at a rate of 10°C/min in a static air medium. #### Autoignition Temperature The autoignition temperature was determined by a method using DTA (ref 6). This technique utilizes several heating rates and their respective onset and peak exotherm temperatures to solve the Kissinger's equation (2). $$k = \frac{E_a \phi}{R T^2} = A e^{-E_a/RT}$$ (2) where $E_a = apparent activation energy (cal g-mole⁻¹)$ $k = rate constant (min^{-1})$ A = frequency factor (min⁻¹) R = universal gas constant (1.987 cal K^{-1} -g-mole⁻¹) T = peak exotherm temperature (K) ϕ = heating rate (K min⁻¹) A computer program was used to calculate the autoignition temperature by extrapolating the DTA data to a near zero heating rate and assuming a rate constant of 0.05 min⁻¹. The DTA data was obtained using a Deltatherm III thermoanalyzer. The samples were heated unconfined in a nitrogen atmosphere at five heating rates, from 1.3 to 20 degrees per minute. # Explosion Temperature Test The explosion temperature test was used as means of comparing the relative thermal sensitivity of the propellants. The test was conducted by immersing a copper blasting cap containing approximately 40 mg of sample in a nfined state to a fixed depth in a molten metal bath. Time-to-explosion was etermined by measuring the time required for the blasting cap to rupture. The rocedure was similar to that developed by Henkin and McGill (ref 7) and furth modified by Zinn and Rogers (ref 8). The relationship between the time-to-ex sion and the temperature is expressed by equation 3. $$t = Ae^{-E}a^{/RT}$$ (3) where t = time (sec) $E_a = apparent activation energy (cal/g-mole⁻¹)$ A = constant (dependent on geometry of experiment and composition of the sample) T = explosion temperature (K) R = universal gas constant (1.987 cal K⁻¹ mole ⁻¹) $\mathbf{E}_{\mathbf{a}}$ is only an apparent activation energy since the entire sample is not subjected concurrently to isothermal heating. The data was utilized in a computer program to determine the apparent activation energy and the temperature values for the 1-second and the 5-second time-to-explosion. Temperature at 5-seconds is the value usually reported in the literature. #### Vacuum Thermal Stability The VTS test was performed on the LOVA RDX nitramine composite propellants in accordance with the Tri-Service Manual (ref 9). In this test, a 5-g sample is subjected to $100^{\circ}C$ for 40 hours and the amount of gas evolved is measured. However, for the conventional double-base and triple-base nitrate ester propellants, the test was conducted at $90^{\circ}C$. Hot Fragment Conductive Ignition Test An HFCI test was conducted to compare the relative vulnerability characteristics of the propellants to ignition by an !mbedded, hot steel fragment. This test was developed at the Ballistic Research Laboratory (BRL), ARRADCOM, (refs 10, 11) as an experimental technique to predict the performance of a new propellant formulation in large-scale field vulnerability tests such as the Controlled Fragment Impact Test (refs 12, 13). An apparatus similar to the BRL HFCI model was set up at ARRADCOM, Dover A schematic of the HFCI test apparatus is shown in figure 1. In the HFCI test, a spherical steel ball is heated in a tube furnace to a preselected temperature. It is then dropped onto a bed of propellant grains housed in a glass beaker maintained at ambient temperature. The response of the propellant to this external stimuli is determined by observing whether or not ignition The temperature is then raised or lowered based upon the response of the propellant and the test is then subsequently repeated. This up-and-down Bruceton method is continued until the transition between ignition and nonignition is defined. Ignition has been defined as self-sustained decomposition of the propellant sample. The test was carried out with four different weight steel balls, 0.43, 1.03, 2.03, and 3.5 grams. Deflagration-to-Detonation Transition Test A DDT test was conducted to determine whether or not a packed bed of porous LOVA propellant grains
would undergo a transition from deflagration to detonation when ignited thermally under high confinement conditions. A schematic sketch of the combustion tube used in the test is shown in figure 2. It consisted of a 1 1/4 in. schedule 160 steel pipe having a wall thickness of 0.25 in. Two different lengths of pipe were used, 12 in. and 24 in. Each pipe was filled with a bed of the propellant and closed at both ends with screw-on commercial, forged steel pipe caps having a 3,000 psi rating. The test propellant was thermally ignited at one end of the pipe by means of an ignitor composed of 2 1/2 g of M-9 propellant which, in turn, was ignited by means of a nichrome ignition wire. The internal pressure build-up of the propellant decomposition gases was monitored with a Nicolet Explorer III Oscilloscope through a strain gage mounted on the outside of the vessel at mid-length. The pipes were calibrated at static gas pressure to 1,800 psi. A picture of the assembled pipes in shown in figure 3. #### RESULTS AND DISCUSSION Impact Sensitivity The 50% impact values are listed in table 5. For the LOVA propellants, the values varied from a low of 27.6 cm for unglazed CAB/NC/RDX to a high of 34.0 cm for Kraton/RDX. The CAB/RDX propellants containing small quantities of NC were slightly more sensitive to impact than their counterpart without NC. The three U.S. conventional propellants, M30, M26, and M6+2, the two U.K. propellants, F527/428 and NQ, and the German JA-2 propellant had impact values of 18.3 cm or lower. It is interesting to note that the NACO conventional propellant had an impact value of 33.7 cm, which is comparable to values obtained by many LOVA propellants. ## Differential Thermal Analysis/Thermogravimetric Analysis The DTA/TGA results are summarized in table 6. The table lists the onset and peak temperatures of all endothermic and exothermic reactions, the onset temperature of decomposition and the temperature at which the sample lost 10 percent of its original weight. The DTA thermograms showed that all the conventional and LOVA propellants had only one exothermic reaction except for two early LOVA candidates, XIA and X2A, which had two exotherms. For the LOVA propellants (except X1A and X2A), the temperature at the onset of the exotherm varied from 192°C to 215°C; the peak temperature ranged from 222°C for CTBN/RDX to 251°C for CA/RDX. The onset temperature of the first exotherm of the X1A and X2A propellants was less than 145°C and the peak temperature was 177°C. It is interesting to note that the first exotherm was not observed during an experiment using a Perkin-Elmer DSC-2 instrument, which heated a confined sample in an inert atmosphere. The TGA temperature measurements at the 10% weight loss varied from 205°C (CTBN/RDX) to 259°C (HTPB/HMX). It can be concluded that the DTA/TGA thermograms of the RDX LOVA propellants were very similar to those of production grade RDX. For the HMX LOVA propellants, the DTA/TGA values were slightly lower than the commercial grade An important observation should be noted. For the LOVA propellants, these DTA/TGA temperature measurements, which are indicative of decomposition, were significantly higher than those for the conventional propellants. In this latter case, the onset temperature of the exotherm was 170°C or lower, the temperature at the peak ranged from 188°C (M26) to 201°C (F527/428), and the 10% weight loss temperature varied from 162°C (JA-2) to 191°C (NACO). #### Autoignition Temperature The autoignition temperature and the apparent activation energy for the LOVA propellants are shown in table 7. For comparative purposes, the values for RDX, HMX, and NC, as well as for the seven conventional propellants, are also listed in the table. For the composite nitramine RDX propellants, the autoignition temperature varied from 186°C to 197°C except for CTBN/RDX, which had a lower autoignition temperature of 179°C. Higher autoignition temperatures were obtained for the nitramine HMX composites than its RDX counterparts, ranging from 210°C to 228°C. Moreover, the autoignition temperatures of all the LOVA candidates were significantly higher than those for the conventional propellants, which ranged from 154°C for M26 to 169°C for M30 as denoted in table 7. It should likewise be noted that the autoignition temperatures of the LOVA propellants were similar to their nitramine filler. #### **Explosion Temperature** The explosion temperature for the 1-second and the 5-second time-to-explosion and the apparent activation energy are listed in table 8, together with similar data for the seven conventional propellants. Also shown in the table is the data for the raw propellant ingredients, RDX, HMX, and NC. It should be noted that much higher 5-second explosion temperature values were obtained for the LOVA candidates, ranging from 253°C for the unglazed CAB/NC/RDX to 316°C for CAB/ATEC/RDX, than for any of the conventional propellants, which ranged only from 212°C (M30) to 233°C (NACO). The 5-second explosion temperature value for the two LOVA candidates selected for the Engineering Study were high in comparison to the other LOVA propellants. For the CAB/ATEC/RDX composition, the 5-second value was the highest (310°C), while CAB/NC/RDX showed a slightly lower value of 297°C. # Vacuum Thermal Stability Data from the VTS test (table 9) showed higher gas evolution by the conventional propellants than the LOVA propellants (except EC/NC/RDX), although the LOVA formulations were tested at a higher temperature than the conventional propellants. Gas liberated on heating the LOVA candidates (except EC/NC/RDX) was less than 0.8 mL. The EC/NC/RDX propellant produced 5.62 mL at 100°C and 3.01 mL at 90°C. #### Hot Fragment Conductive Ignition The HFCI test results are given in table 10. Ignition temperatures were higher with the lighter steel balls than with the heavier balls. The results demonstrated that all the LOVA candidates were less vulnerable to ignition than the conventional propellants. It is noteworthy that CA/RDX, CAB/RDX, and CAB/ATEC/RDX were less susceptible to thermal ignition than the other LOVA candidates and significantly less susceptible than the conventional propellants. Furthermore, Kraton/RDX and EC/NC/RDX were more susceptible to thermal ignition than the other LOVA propellants. It is also noted that two conventional propellants, NACO and NQ, have ignition temperature values which were comparable to the values obtained for Kraton/RDX and EC/NC/RDX. The polybutyl acrylate Hycar 4054/RDX with anti-oxidant stabilizers was observed to be more sensitive than the polyethyl acrylate Hycar 4051/RDX without stabilizers. It is interesting to note that the EC/NC/RDX composition was considered one of the top LOVA candidates early in the program based on 105 mm, M68 ballistic gun performance. However, large-scale field vulnerability testing eliminated it from further consideration, which has been corroborated by the poor test results obtained with the HFCI test (refs 10, 11). It has been postulated that the binder acts as a heat sink in the conductive ignition process dissipating heat from the hot fragment and from the exothermic nitramine composition process (ref 14), thereby interrupting the heat feedback required for self-sustained decomposition of the propellant (ref 10). # Deflagration-to-Detonation Transition At least two identical tests were carried out for each propellant using both the 12-inch and the 24-inch pipes, except for the German JA-2 propellant and the two Hycar compositions. No tests were conducted for the two Hycar propellants, and only two 24-inch pipe tests were performed with the JA-2. All the propellants burned readily; none of the propellants underwent transition to detonation. Each pipe ruptured at approximately 10,000 to 30,000 psi, scattering fragments of unburned propellant throughout the area. A summary of the test results is given in table 11. The propellants are listed in decreasing order according to the number of pipe fragments produced by the pressure build-up in the 24-inch pipe test. An analysis of the results revealed that there is no correlation between the number of pipe fragments and the time required for the pipe to rupture, and that better comparative results were obtained with the 24-inch pipe than with the 12-inch pipe. The average time required for the 24-inch pipes to rupture ranged from 2.5 milliseconds (ms) for CAB/ATEC/RDX to 12.5 ms for Kraton/RDX. The average number of pipe fragments produced by the LOVA propellants ranged from 6.2 (CAB/ATEC/RDX) to 35.5 (CA/RDX). All the 12-inch pipes fragmented into 8 or less pieces in less than 5 ms. It is noteworthy that five of the seven conventional propellants tested in the 24-inch pipe test produced the least number of fragments (less than 6 fragments); however, 37 and 26 fragments were obtained with M30 and JA-2 propellants, respectively. Further, the M30 propellant produced the most fragments of any of the propellant tested. Although none of the propellants underwent transitions to detonation, on the basis of the number of fragments obtained in the 24-inch pipe test, the propellants can be grouped into the following three distinct levels of reaction severity. Level 1 - the pipe fragmented into 9 pieces or less (figs. 4a and 4b). Level 2 - more than 9 pieces but less than 20 pieces were produced (figs. 5a and 5b). Level 3 - the pipe fragmented into 20 or more pieces (figs. 6a and 6b). It should be noted that the two LOVA candidates chosen for the Engineering Study showed low levels of reaction severity and thus are listed in Level I. The average number of pipe fragments produced by CAB/ATEC/RDX and CAB/NC/RDX were 6.2 and 8.8, respectively. #### CONCLUSIONS - l. Based on all the test data obtained to date, it can be concluded that the overall sensitivity and stability of all the LOVA candidates evaluated in this program are superior to the conventional nitrate ester propellants in use
today. Other conclusions reached from the individual tests are noted below. - 2. All the LOVA propellants are less sensitive to impact than the conventional nitrate ester propellants except NACO, which has a comparable impact value. Kraton/RDX is the least sensitive to impact. The CAB/RDX propellants containing small quantities of NC are slightly more sensitive to impact than their counterpart without NC. - 3. For the LOVA propellants, the DTA/TGA temperature measurements, which are indicative of decomposition, are significantly higher than those for the conventional propellants. The study shows that the DTA/TGA thermograms of the RDX LOVA propellants are very similar to those of production grade RDX. For the HMX LOVA propellants, the DTA/TGA values are slightly lower than the commercial grade HMX. - 4. The autoignition temperatures of all the LOVA candidates are significantly higher than those of the conventional propellants. The autoignition temperatures of the LOVA propellants are similar to their nitramine filler. - 5. Explosion temperatures for the LOVA propellants are significantly higher than for the reference conventional propellants. The 5-second explosion temperature values of the two LOVA candidates selected for the Engineering Study are high in comparison to the other LOVA propellants. - 6. Vacuum thermal stability test results indicate significantly greater chemical stability for the LOVA candidates. One notable exception is the EC/NC/RDX formulation, which only showed comparable thermal stability to a conventional triple-base nitrate ester propellant. - 7. Hot fragment conductive ignition test indicates that the majority of the LOVA candidates are significantly less susceptible to thermal ignition than the conventional propellants. Kraton/RDX and EC/NC/RDX, which are the most vulnerable of the LOVA propellants, have equivalent susceptibility to sustained decomposition as NACO and NQ, the least vulnerable of the reference propellants. The CA and the four CAB based propellants are the least vulnerable of all the LOVA candidates. - 8. The following conclusions were reached from the DDT test results: - a. Although none of the propellants underwent transition to detonation, the propellants can be grouped into three distinct levels of reaction severity, where Level 1 is the least reactive and Level 3 is the most. b. The two LOVA candidates chosen for the Engineering Study show low levels of reaction severity and thus are listed in Level 1. - c. There is no correlation between the number of pipe fragments and the time required for the pipe to rupture. - d. Better comparative results are obtained with the 24-inch pipe than with the 12-inch pipe. #### REFERENCES - 1. E. Freedman, "Blake A Thermodynamics Code Based on Tiger: User's Guide and Manual," Technical Report ARBRL-TR-02411, July 1982. - 2. R.W. Greene, J.J. Rocchio, I.W. May, and R.W. Deas, "Results of Recent Theoretical and Experimental Studies of Nitramine Gun Propellant Performance," 13th JANNAF Combustion Meeting, Vol I, September 1976. - 3. S. Wise and J.J. Rocchio, "Binder Requirements for Low Vulnerability Propellants," 1981 JANNAF Combustion Meeting, October 1981. - 4. G.R. Walker, ed., "Manual of Sensitiveness Tests," TTCP Panel 0-2 (Explosives), Canadian Armament Research and Development Establishment, Valcartier, Quebec, Canada, February 1966 (AD-824359). - W.J. Dixon and A.M. Mood, "A Method for Obtaining and Analyzing Sensitivity Data," J. Amer. Statis. Assn., 143, 1943, p 109. - 6. J. Harris, "Autoignition Temperatures of Military High Explosives by Differential Thermal Analysis," Thermochimica Acta, 14, 1976, p 183. - 7. H. Henkin and R. McGill, Ind. Eng. Chem., 44, 1952, p 1391. - 8. J. Zinn and R.N. Rogers, <u>J. Phys. Chem.</u>, 66, 1962, p 2646. - 9. Joint Services Evaluation Plan for Preferred and Alternate Explosive Fills for Principal Munition, Vol IV, Joint Service Safety and Performance Manual for Qualification of Explosives for Military Use (Based on OD-44811), 12 May 1972 (AD-A086259). - 10. S. Wise, H.J. Reeves, and J.J.Rocchio, "Propellant Binder Chemistry and Sensitivity to Thermal Threats," BRL Interim Memorandum Report No. 698, January 1981. - 11. H.C. Law and J.J. Rocchio, "The Hot Fragment Conductive Ignition Test: A Means of Evaluating Propellant Vulnerability to Spall," 1981 JANNAF Combustion Meeting, October 1981. - 12. H.J. Reeves, "Vulnerability Testing of Candidate LOVA Propellant," 1980 JANNAF Propulsion System Hazard Meeting, CPIA Publication 330, December 1980. - 13. S. Wise, J.J. Rocchio, and H.J. Reeves, "Ignitability of Composite Nitramine Propellant," 1980 JANNAF Combustion Subcommittee Meeting, CPIA Publication 329, November 1980. - 14. J.J. Rocchio, "The Low Vulnerability Ammunition (LOVA) Program," 1981 JANNAF Propulsion Meeting, CPIA Publication 340, May 1981. Table 1. Composition of preliminary LOVA candidate propellants Propellant (wt %) | Composition | <u> </u> | X2A | нтрв/нмх | CTBN/HMX | CTBN/RDX | |------------------|------------|-------|----------|----------|----------| | нмх | 75.0 | 80.0 | 80.0 | 79.0 | ~ | | RDX | - | - | - | - | 79.0 | | НТРВ | - | - | 20.0 | - | ~ | | CTBN | - . | - | - | 20.0 | 20.0 | | KNO ₃ | - | - | - | 1.0 | 1.0 | | L-35 polymer | 11.7 | 9.415 | _ | - | - | | TMP | 3.14 | 2.5 | _ | - | - | | IPDI | 10.09 | 8.075 | - | - | - | | TiO (AA) | 0.0125 | 0.010 | - | - | - | Table 2. Composition of second stage LOVA candidate propellants $Propellant \ (\text{wt } \%)$ | RDX 75.0 75.0 73.5 80.0 CAB - 16.0 - | 73.5 80.0 11.7 7.4 (12.6) | 18.3 | 80°0
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |--|------------------------------|---|---| | 16.0 | | 1 | 1111118 | | N) 11.7 N | 11.7
7.4 (12.6) | 1 | | | N) N) 11.7 A051 40551 | 11.7
7.4 (12.6) | 1 | | | N) n 4051 4051 | 7.4 (12.6)

 | 1 18 1 1 1 1 1 1 1 | | | # 6056 | - 10.0
 | 18.3 | 8 | | 4054 4054 4054 | | 18•3 | 18.0 | | 4054 — — — — — — — — — — — — — — — — — — — | | 111111 | 0° | | etin 8.0 6.7 | 6.7 | 11111 | 1111 | | etin 8.0 8.0 | 6.7
 | 11111 | 1111 | | etin 8.0 6.7 — — — — — — — — — — — — — — — — — — — | 6.7
-
-
-
-
- | 1111 | 111 | | # 6056 | | 1 1 1 | | | 1.0 1.0 | 7.0 | 1 1 | I | | 1 | 0.7 | I | | | tte | | | 1 | | tte | 10•0 | ı | 1 | | tte kol n 618 | 1 | 1.0 | 1.0 | | CAB/ATEC/RDX CAB/NC/RDX | 1 | 0.7 | 0.7 | | CAB/ATEC/RDX CAB/NC/RDX 75.0 76.0 16.0 12.0 - 4.0 CAB/NC/RDX 75.0 76.0 12.0 - 12.0 - 7.6 | 1 | ł | 0.15 | | CAB/ATEC/RDX CAB/NC/RDX 75.0 76.0 - 16.0 12.0 - 4.0 - 4.0 - 4.0 - 7.6 | 1 | ı | 0.15 | | 75.0 76.0 | CAB/NC/RDX | CAB/NC/RDX * | CAP / NC / RDX* | | 16.0
-
 | 76.0 | 76.0 | 76.0 | | 16.0
 | | ı | ı | | (XN) | | 12.0 | ı | | - (N) | | ı | ı | | 0*8 | | 4.0 | 0.4 | | 0*8 | | (12.6) | (12.6) | | | | 7.6 | 7.6 | | 1 | | ı | 12.0 | | 1.0 | | • | ı | | | | 9. 0 | 9.0 | Table 3. Composition of reference conventional propellants Propellant (wt %) JA-2 NO NACO (German) (U.K.) Composition M30 M26 M6+2 27.61 66.10 86.77 93.61 63.5 20.8 NC (ZN) (13.15)(13.15)(12.0)(13.0)(13.2)(12.61)14.0 20.6 22.67 25.80 NG 55.3 47.96 NO 1.15 6.35 EC 1.49 3.6 Carbamite 0.27 Cryolite 0.05 0.17^{a} 0.36 Graphite 0.71 Barium nitrate Potasium nitrate 0.68 9.60 Dinitrotoluene 1.00^b Diphenylamine 2.09^b 1.20 Potasium sulfate 1.14 Lead carbonate 2.90 Butyl stearate 2.63 0.50 T.V. 21.7 DEGDN 0.7 Akardit II 0.05 Magnesium oxide 3.61 DBP ^aAdded as glaze bAdded Table 4. Thermochemical properties | Propellant | Property | | | | | | |----------------|-------------|-------------------|---------------------|----------------------------|--------------------|--| | | Force (J/g) | Flame Temperature | Gas Volume (mole/g) | Covolume cm ³ g | Ratio of spec heat | | | | | | | | | | | M30 | 1076 | 3010 | 0.0430 | 1.052 | 1.2415 | | | M26 | 1091 | 3222 | 0.0407 | 1.021 | 1.2349 | | | M6+2 | 927 | 2582 | 0.0432 | 1.071 | 1.2598 | | | NACO | 877 | 2402 | 0.0443 | 1.067 | 1.2615 | | | JA-2 (German) | 1140 | 3412 | 0.0402 | 0.996 | 1.2250 | | | F527/428 (U.K. |) 1217 | 3688 | 0.0397 | 0.997 | 1.2221 | | | NQ (U.K) | 1052 | 2835 | 0.0446 | 1.082 | 1.2510 | | | CA/RDX | 999 | 2548 | 0.0473 | 1.148 | 1.2689 | | | CAB/RDX | 1018 | 2499 | 0.0491 | 1.182 | 1.2737 | | | CAB/NC/RDX* | 1092 | 2725 | 0.0482 | 1.166 | 1.2676 | | | CAP/NC/RDX* | 1063 | 2673 | 0.0478 | 1.161 | 1.2684 | | | EC/NC/RDX | 1056 | 2536 | 0.0501 | 1.208 | 1.2761 | | | Kraton/RDX | 971 | 2283 | 0.0512 | 1.303 | 1.2657 | | | Hycar/RDX | 1038 | 2499 | 0.0500 | 1.209 | 1.2769 | | ^{*}Unglazed Table 5.
Impact sensitivity test results (ERL-Type 12 Tool, 2 1/2 kg drop weight) | Propellant | 50% firing height (cm) | |------------------|------------------------| | м30 | 16.2 ± 3.6 | | M26 | < 10 | | M6+2 | 16.7 ± 2.1 | | NACO | 33.7 ± 2.3 | | F527/428 (U.K.) | 18.2 ± 3.1 | | NQ (U.K.) | 18.3 ± 4.5 | | JA-2 (German) | < 10 | | X2A | 38.7 ± 3.8 | | НТРВ/НМХ | 32.0 ± 3.5 | | CTBN/HMX | 36.0 ± 1.3 | | CTBN/RDX | 38.3 ± 3.3 | | CA/RDX | 32.3 ± 1.6 | | CAB/RDX | 38.5 ± 1.5 | | EC/NC/RDX | 33.9 ± 1.0 | | Kraton/RDX | 43.0 ± 2.5 | | Hycar/RDX | 32.0 ± 1.7 | | Hycar + Stab/RDX | . 34.9 ± 2.9 | | CAB/ATEC/RDX | 40.1 ± 2.9 | | CAB/NC/RDX | 36.7 ± 5.0 | | CAB/NC/RDX* | 27.6 ± 3.7 | | CAP/NC/RDX* | 28.9 ± 0.4 | | RDX | 24.0 ± 3 | | нмх | 26.0 ± 2 | ^{*}Unglazed Table 6. Thermal DTA/TGA test results (Mettler Thermoanalyzer-2 10°C/min in static air medium) | | DTA (°C) | | | TGA (°C) | | |------------------|-----------------|--------------|----------------|--------------|-----------------------| | Propellant | Endoti
onset | nerm
peak | Exotl
onset | nerm
peak | Weight loss onset 10% | | M3 0 | _ | _ | 157 | 189 | 112 171 | | M26 | _ | - | 156 | 188 | 121 169 | | M6+2 | - | - | 150 | 196 | 136 188 | | NACO | - | _ | 163 | 192 | 172 191 | | F527/428 (U.K.) | _ | _ | 167 | 201 | 124 171 | | NQ (U.K.) | - | _ | 170 | 195 | 123 169 | | JA-2 (German) | - | - | 168 | 195 | 120 162 | | X1A | - | 195 | 137 | 177 | 166 244 | | | - | | 203 | 250 | | | X2A | - | 193 | 142 | 177 | 165 240 | | | - | - | 204 | 253 | | | HTBN/HMX | 191 | 197 | 215 | 247 | 212 259 | | CTBN/HMX | 193 | 203 | 215 | 256 | 223 241 | | CTBN/RDX | 184 | 191 | 201 | 222 | 186 205 | | CA/RDX | 181 | 203 | 203 | 251 | 165 222 | | CAB/RDX | 184 | 190 | 200 | 248 | 144 218 | | | 195 | 200 | - | _ | | | EC/NC/RDX | 182 | 190 | 199 | 230 | 150 211 | | Kraton/RDX | 189 | 207 | 207 | 228 | 210 221 | | Hycar/RDX | 178 | 199 | 199 | 232 | 192 216 | | Hycar + Stab/RDX | 179 | 199 | 199 | 230 | 189 217 | | CAB/ATEC/RDX | 173 | 194 | 194 | 234 | 175 213 | | CAB/NC/RDX | 170 | 192 | 192 | 234 | 168 209 | | CAB/NC/RDX* | 177 | 197 | 197 | 238 | 153 208 | | CAP/NC/RDX* | 175 | 195 | 195 | 235 | 147 208 | | RDX | 186 | 194 | 215 | 235 | 196 219 | | | 190 | 200 | - | _ | | | HMX | 185 | 190 | 276 | 286 | 258 274 | ^{*}Unglazed Table 7. Autoignition temperature | Propellant | Autoignition temperature (°C) | Apparent activation energy (cal/mole) | | | |------------------|-------------------------------|---------------------------------------|--|--| | M30 | 169 | 46,600 | | | | M26 | 154 | 43,400 | | | | M6+2 | 165 | 45,000 | | | | NACO | 160 | 46,600 | | | | F527/428 (U.K.) | 163 | 35,000 | | | | NQ (U.K.) | 167 | 41,300 | | | | JA-2 (German) | 163 | 45,900 | | | | X1A | 223 | 42,300 | | | | X2A | 210 | 44,200 | | | | HTPB/HMX | 228 | 40,000 | | | | CTPB/HMX | 219 | 38,100 | | | | CTPB/RDX | 179 | 33,300 | | | | CA/RDX | 192 | 39,500 | | | | CAB/RDX | 192 | 39,400 | | | | EC/NC/RDX | 186 | 38,300 | | | | Kraton/RDX | 192 | 35,500 | | | | Hycar/RDX | 195 . | 55,500 | | | | Hycar + Stab/RDX | 191 | 49,000 | | | | CAB/ATEC/RDX | 197 | 38,200 | | | | CAB/NC/RDX | 193 | 37,400 | | | | CAB/NC/RDX* | 187 | 47,700 | | | | CAP/NC/RDX* | 188 | 48,000 | | | | RDX | 187 | 37,000 | | | | нмх | 232 | 55,000 | | | | NC (12.6% N) | 176 | 49,000 | | | ^{*}Unglazed Table 8. Explosion temperature test results | Propellant | Explosion ter
1-second | nperature (°C)
5-second | Apparent activation energy (cal/mole) | | | |------------------|---------------------------|----------------------------|---------------------------------------|--|--| | м30 | 254 | 212 | 18,300 | | | | M26 | 290 | 228 | 14,600 | | | | M6+2 | 282 | 227 | 15,900 | | | | NACO | 286 | 233 | 17,000 | | | | F527/428 (U.K.) | 274 | 214 | 14,100 | | | | NQ (U.K.) | 274 | 231 | 20,500 | | | | JA-2 (German) | 298 | 223 | 12,200 | | | | X1A | 340 | 301 | 29,400 | | | | X2A | 330 · | 294 | 28,700 | | | | нтрв/нмх | 346 | 294 | 21,700 | | | | CTBN/HMX | 346 | 255 | 11,700 | | | | CTBN/RDX | 341 | 277 | 17,000 | | | | CA/RDX | 336 | 273 | 16,900 | | | | CAB/RDX | 338 | 269 | 15,500 | | | | EC/NC/RDX | 354 | 266 | 12,400 | | | | Kraton/RDX | 376 | 306 | 16,900 | | | | Hycar/RDX | 391 | 304 | 14,100 | | | | Hycar + Stab/RDX | 391 | 304 | 14,100 | | | | CAB/ATEC/RDX | 373 | 310 | 16,600 | | | | CAB/NC/RDX | 398 | 297 | 12,100 | | | | CAB/NC/RDX* | 326 | 253 | 13,900 | | | | CAP/NC/RDX* | 325 | 258 | 15,200 | | | | нмх | 369 | 308 | 19,400 | | | | RDX | 362 | 273 | 12,400 | | | | NC (12.6 N) | 292 | 236 | 16,500 | | | ^{*}Unglazed Table 9. Vacuum thermal stability test results Vacuum thermal stability (mL/40 hrs/5 g) 90°C 100°C Propellant 2.84 M30 M26 11+ 1.28 7.81 M6+22.72 NACO F527/428 (U.K.) 3.00 3.57 NQ (U.K.) JA-2 (German) 2.48 0.24 CA/RDX 0.26 0.77 0.08 CAB/RDX 3.01 5.62 EC/NC/RDX Kraton/RDX 0.17 0.37 0.34 0.30 Hycar/RDX 0.11 0.25 Hycar + Stab/RDX CAB/NC/RDX* 0.15 0.45 0.47 CAP/NC/RDX* 0.12 ÷ 0.59 Cellulose 0.21 RDX 0.12 HMX ^{*}Unglazed Table 10. Hot fragment conductive ignition test results Ignition temperature (°C) Fragment (steel ball) weight (g) Propellant 0.43 1.03 2.03 3.5 M30 M26 M6+2NACO F527/428 (U.K.) NQ (U.K.) JA-2 (German) CA/RDX >750 CAB/RDX >750 >750 EC/NC/RDX Kraton/RDX Hycar/RDX Hycar + Stab/RDX CAB/ATEC/RDX >750 CAB/NC/RDX >750 CAB/NC/RDX* CAP/NC/RDX* ^{*}Unglazed Table 11. Deflagration-to-detonation transition test results | | Average loading density (g/cm ³) | | Average time to rupture (ms) | | Average no. of fragments | | |-----------------|--|----------------|------------------------------|-------------|--------------------------|----------------| | Propellant | 12 in. pipe | 24 in.
pipe | 12 in. pipe | 24 in. pipe | 12 in. pipe | 24 in.
pipe | | M30 | 0.798 | 0.761 | 3.54 | - | 6.5 | 37.3 | | CA/RDX | 0.903 | 0.945 | 2.20 | 3.02 | 6.0 | 35.5 | | CAB/RDX | 0.922 | 0.935 | 2.90 | 3.50 | 8.0 | 33.0 | | EC/NC/RDX | 0.811 | 0.870 | 3.70 | 5.38 | 6.5 | 27.0 | | JA-2 (German) | - | 0.812 | - | 3.03 | - | 26.0 | | HTPB/HMX | 0.878 | 0.844 | 4.15 | 9.60 | 2.0 | 24.5 | | Kraton/RDX | 0.765 | 0.776 | 4.13 | 12.46 | 5.0 | 12.5 | | CTBN/RDX | 0.841 | 0.797 | 4.50 | 12.33 | 3.5 | 10.0 | | CAB/NC/RDX | 0.940 | 0.772 | 1.89 | - | 3.0 | 8.8 | | CTBN/HMX | 0.825 | 0.784 | 3.98 | 11.94 | 2.0 | 8.5 | | CAB/ATEC/RDX | 0 .965 | 0.773 | 1.51 | 2.50 | 5.5 | 6.2 | | M6+2 | 0.637 | 0.599 | 4.53 | 4.30 | 3.7 | 5.5 | | NQ (U.K.) | 0.777 | 0.678 | 2.57 | 3.51 | 2.5 | 5.5 | | F527/428 (U.K.) | 0.703 | 0.596 | 2.98 | 6.72 | 2.5 | 5.0 | | NACO | 0.765 | 0.754 | 3.13 | - | 2.5 | 3.0 | | M26 | 0.687 | 0.526 | 4.36 | 6.04 | 2.5 | 2.0 | Figure 1. Schematic of the hot fragment conductive ignition test apparatus Schematic of the deflagration-to-detonation transition test apparatus Figure 2. Figure 3. Picture of the assembled deflagration-to-detonation transition pipes Figure 4. Deflagration-to-detonation transition test results Level 1, 9 fragments or less Figure 5. Deflagration-to-detonation transition test results Level 2, more than 9 fragments but less than 20 fragments Figure 6. Deflagration-to-detonation transition test results Level 3, 20 fragments or more #### **DISTRIBUTION LIST** # Commander U.S. Army Armament Research and Development Command ATTN: DRDAR-GCL DRDAR-LC, J. Frasier DRDAR-LCA-G, J.E. Lannon A.J. Beardell D.S. Downs S.B. Bernstein B. Strauss (10) DRDAR-LCE, R.F. Walker (3) H. Matsuguma L. Avrami (10) M. Kirshenbaum (10) DRDAR-LCU-CT, E. Barrieres R. Davitt DRDAR-LCU-CV, E. Moore DRDAR-LCM-E, S. Kaplowitz R. Baumann DRDAR-SCA, L. Stiefel DRDAR-SFS, E. Demberg DRDAR-TSS (5) Dover, NJ 07801 #### Administrator Defense Technical Information Center ATTN: Accessions Division (12) Cameron Station Alexandria, VA 22314 ## Director U.S. Army Materiel Systems Analysis Activity ATTN: DRXSY-D DRXSY-MP Aberdeen Proving Ground, MD 21005 #### Commander/Director Chemical Systems Laboratory U.S. Army Armament Research and Development Command ATTN: DRDAR-CLJ-L DRDAR-CLB-PA APG, Edgewood Area, MD 21010 #### Director Ballistics Research Laboratory U.S. Army Armament Research and Development Command ATTN: DRDAR-BL, R. Eichelberger DRDAR-IB, E. Freedman J. Rocchio N. Gerri H. Reeves S. Wise H. Law DRDAR-TSB-S Aberdeen Proving Ground, MD 21005 #### Chief Benet Weapons Laboratory, LCWSL U.S. Army Armament Research and Development Command ATTN: DRDAR-LCB-TL Watervliet, NY 12189 #### Commander U.S. Army Armament Materiel Readiness Command ATTN: DRSAR-IRC, G.H. Cowan DRSAR-LC, L.R. Ambrosini DRSAR-LEP-L DRSAR-LEM, W.D. Fortune R. Zastrow DRDAR-SF, L. Smith Rock Island, IL 61299 # Director U.S. Army TRADCOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002 #### Director Industrial Base Engineering Activity ATTN: DRXIB-MT Rock Island, IL 61299 #### Commander U.S. Army Materiel Development and Readiness Command ATTN: DRCSF-E, Safety Office 5001 Eisenhower Avenue Alexandria, VA 22333 Chairman DoD Explosives Safety Board Room 856-C Hoffman Bldg. 1 2461 Eisenhower Avenue Alexandria, VA 22331 Commander U.S. Army Munitions Production Base Modernization Agency ATTN: SARPM-PBM, M. Lohr A.E. Siklosi Dover, NJ 07801 Project Manager Tank Main Armament Systems ATTN: DRCPM-TMA, COL D.A. Appling DRCPM-TMA-105 DRCPM-TMA-120 Dover, NJ 07801 Project Manager Cannon Artillery Weapons Systems ATTN: DRCPM-CAWS, F. Menke Dover, NJ 07801 Commander U.S. Army Training & Doctrine Command ATTN: ATCD-MA, MAJ Williams Fort Monroe, VA 23351 Office of the Under Secretary of Defense Research & Engineering ATTN: R. Thorkildsen Washington, DC 20301 Headquarters, Department of the Army ATTN: SAUS-OR, D. Hardison Washington, DC 20301 Headquarters, Department of the Army ATTN: DAMI-ZA DAMA-CSM SARD Washington, DC 21310 Commandant U.S. Army War College ATTN: Library - FF229 Carlisle Barracks, PA 17013 Commandant Command and General Staff College Fort Leavenworth, KS 66027 Commanding General
U.S. Army Tank-Automotive Command ATTN: DRSTA-CG Warren, MI 48090 Project Manger U.S. Army Tank-Automotive Command Improved TOW Vehicle/ Fire Support Team Vechile ATTN: DRCPM-ITV Warren, MI 48090 Commandant U.S. Army Infantry School ATTN: Infantry Agency Fort Benning, GA 31905 U.S. Army Armor & Engineer Board ATTN: STEBB-AD-S Fort Knox, KY 40121 Commandant U.S. Army Aviation Center ATTN: Aviation Agency Fort Rucker, AL 36362 Project Manager U.S. Army Tank-Automotive Command M60 Tanks ATTN: DRCPM-M60-T Warren, MI 48090 Commander U.S. Army Logistics Management Center Defense Logistics Studies Fort Lee, VA 23801 Commander U.S. Army Mobility Equipment Research & Development Command ATTN: DRDME-WC Fort Belvoir, VA 22060 Program Manger Ml Tank System U.S. Army Tank-Automotive Command ATTN: DRCPM-GCM-SA, J. Roossien Warren, MI 48090 Commander U.S. Army Mobility Equipment Command 4300 Goodfellow Blvd St. Louis, MO 63120 Project Manger U.S. Army Tank-Automotive Command Fighting Vehicle Systems ATTN: DRCPM-FVS Warren, MI 48090 Commanding General U.S. Army Armor Center and Fort Knox ATTN: ATZK-CD-MS, M. Falkovitch Fort Knox, KY 40121 Director U.S. Army Materials and Mechanics Research Center ATTN: DRXMR-D Watertown, MA 02172 Commandant U.S. Army Special Warfare School ATTN: Rev & Tng Lit Div Fort Bragg, NC 28307 Program Manager **AFOSR** Directorate of Aerospace Sciences ATTN: Dr. L.H. Caveny Bolling AFB, DC 20332 AFATL/DLDL ATTN: O.K. Heiney Eglin AFB, FL 32542 **ADTC** ATTN: DLOSL Tech Library Eglin AFB, FL 32542 AFRPL ATTN: B.B. Goshgarian Technical Library D. Thrasher N. VanderHyde Edwards AFB, CA 93523 AFSC Andrews AFB Washington, DC 20331 **AFFTC** ATTN: SSD-Technical Library Edwards AFB, FL 93523 AFFDL ATTN: TST-Lib Wright-Patterson AFB, OH 45433 AFATL ATTN: DLYV Eglin AFB, FL 32542 Chief of Naval Materiel Department of the Navy ATTN: Dr. J. Amlie Washington, DC 20360 Commander Naval Air Systems Command ATTN: NAIR-954 Tech Library Washington, DC 20361 Strategic Systems Project Office Department of the Navy Room 901 ATTN: Dr. J.F. Kincaid Washington, DC 20376 Commander U.S. Naval Surface Weapons Center ATTN: Code G33, J.L. East Code DX-21 Tech Library Dahlgren, VA 22448 Commander U.S. Naval Weapons Center ATTN: Code 388, C.F. Price T. Boggs Info Sci Div China Lake, CA 93555 Chief Naval Research ATTN: Code 473, R.S. Miller 800 N. Quincy Street Arlington, VA 22217 Commander U.S. Naval Surface Weapons Center ATTN: S.J. Jacobs/Code 240 Tech Library R.R. Bernecker Silver Spring, MD 20910 Commanding Officer U.S. Naval Ordnance Station ATTN: J.S. Budzinski S.E. Mitchell D. Brooks Tech Library Indian Head, MD 20604 Superintendent U.S. Naval Postgraduate School ATTN: Code 1424 Library Monterey, CA 93940 Commanding Officer Naval Underwater Systems Center ATTN: Tech Library Newport, RI 02840 Commander U.S. Naval Surface Weapons Center ATTN: J.P. Consaga C. Gotzmer Indian Head, MD 20640 Assistant Secretary of the Navy (R, E, and S) ATTN: Dr. R.E. Reichenbach Room 5E787 Pentagon Bldg. Washington, DC 20350 Commander U.S. Naval Sea Systems Command ATTN: NAVSEA-0331, J.W. Murrin R. Beauregard National Center, Bldg. 2 Room 6E08 Washington, DC 20360 Naval Research Lab Tech Library Washington, DC 20375 Hercules, Inc. Bacchus Works ATTN: Tech Library P.O. Box 98 Magna, UT 84044 Johns Hopkins University Applied Physics Laboratory Chemical Propulsion Information Agency ATTN: T. Christian H.H. Gege J. Hannum Johns Hopkins Road Laurel, MD 20810 California Institute of Technology Jet Propulsion Laboratory ATTN: L.D. Strand 4800 Oak Grove Drive Pasadena, CA 91103 Thiokol Corporation Hunstville Division ATTN: D. Flanigan Tech Library Hunstville, AL 35807 Southwest Research Institute Institute Scientists ATTN: W.H. McLain P.O. Drawer 28501 San Antonio, TX 78228 Thiokol Corporation Wasatch Division ATTN: John Peterson Tech Library P.O. Box 524 Brigham City, UT 84302 Hercules, Inc. Allegany Ballistics Laboratory ATTN: R.B. Miller P.O. Box 210 Cumberland, MD 21502 Calspan Corporation ATTN: Tech Library P.O. Box 400 Buffalo, NY 14221 Lawrence Livermore Laboratory University of California ATTN: Dr. M. Finger Livermore, CA 94550 Los ALamos Scientific Lab P.O. Box 1663 ATTN: Dr. B. Craig, M Division Los Alamos, NM 87545 Hercules, Inc. Eglin Operations AFATL/DLDL ATTN: R.L. Simmons Eglin AFB, FL 32542 Rockwell International Corp Rocketdyne Division ATTN: BAO8, J.E. Flanagan J. Grey 6633 Canoga Avenue Canoga Park, CA 91304 Pennsylvania State University Dept of Mechanical Engineering ATTN: K. Kuo University Park, PA 16802 Princeton Combustion Research Laboratories, Inc. ATTN: M. Summerfield 1041 U.S. Highway One North Princeton, NJ 08540 Shock Hydrodynamics, Inc. ATTN: W.H. Anderson 4710-16 Vineland Avenue North Hollywood, CA 91602 Battelle Memorial Institute ATTN: Tech Library 505 King Avenue Columbus, OH 43201 Thiokol Corporation Elkton Division ATTN: R. Biddle Tech Library P.O. Box 241 Elkton, MD 21921 NASA HQ 600 Independence Avenue, SW ATTN: Code JM6, Tech Library Washington, DC 20546 NASA/Lyndon B. Johnson Space Center ATTN: NHS-22, Library Section Houston, TX 77058